Navy Energy Strategy CAPT Chip Cotton Director, Navy Energy Coordination Office OPNAV N43E 5 May 2009 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|---|---|--|--| | 1. REPORT DATE 05 MAY 2009 | 2 DEDORT TYPE | | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Navy Energy Strat | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Chief Naval Operations (OPNAV N43E), Navy Energy Coordination Office, 2000 Navy Pentagon, Washington, DC, 20350-2000 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITO | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the NDIA Environment, Energy Security & Sustainability (E2S2) Symposium & Exhibition held 4-7 May 2009 in Denver, CO. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 22 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Energy consumption growing today ## ... to unprecedented demands ## We all deal with pain & uncertainty at the pump ## <u>Today</u> \$2.05/gallon Cost to fill up: **\$24.60** #### Hybrid Car Fuel tank: 12 gallons #### Last Summer (& the Future?) \$4.11/gallon Cost to fill up: **\$49.32** Distance on a tank: 612 miles Assume 51 MPG Highway #### SUV Fuel tank: 26 gallons Cost to fill up: **\$53.30** Cost to fill up: **\$106.86** Distance on a tank: 494 miles Assume 19 MPG Highway \$1.65/gallon (F-76 DESC Price) Cost to fill up: \$742,500 Navy DDG-51 Fuel tank: 450,000 gallons \$4.06/gallon (F-76 DESC Price) Cost to fill up: \$1,827,000 Distance on a tank: 5060 (statute) miles ## Energy is at the core of the Navy... Navy video (click to play) "How inappropriate to call this planet Earth when it is quite clearly Ocean" - Arthur C. Clarke Global Fuels shipments by ocean are approximately 66 M bbl/day (almost 80% of the world's fuel trade) ## **U.S. Petroleum Consumption** DoD is not a market maker, but it is the largest government and individual consumer and can serve as a technology leader ## 2008 Navy Energy Consumption & Sources Navy energy use is dominated by petroleum from its tactical operations ## Navy Energy Activities Span the Globe Saved over 5 M barrels of oil equivalent in 2008 ## **Shore Successes** China Lake Geothermal Power Plant, 270 MW, since 1987 North Island Solar Power array on parking garage, 1 MW Guantanamo Bay Wind Farm, 3.8 MW ## **Shore Successes** ## **Maritime Successes** Advanced Hull Coatings ## **Aviation Successes** **Efficient GE-38 Engine for CH-53K Helicopter** **Truck Refueling vice Hot Pit Refueling** ## **Navy Energy Strategy** Navy developing holistic energy strategy to turn energy from a liability into an operational advantage ## Navy Energy Strategy - Goals for 2020 #### Mission First, Energy Always #### **Navy Energy Investment Areas** - Fuel Optimization for Mobility Platforms - Operational Efficiencies / Commercial Practices - ▶ Facility Energy Initiatives - Domestic Energy Supply / Distribution - Tactical Power Systems / Generators Total of \$450 M for Navy energy http://www.defenselink.mil/recovery #### **Aviation Investment Areas** #### **Maritime Investment Areas** **Shipboard Stability Control** **Hybrid Electric Drive System** **Efficient Shipboard HVAC** #### **Shore & Expeditionary Investment Areas** **On-Board Vehicle Power Generation** **Energy Efficient HVAC Systems** ## **Facilities Energy Investment: Advanced Metering Infrastructure (AMI)** **Smart Meters** Gearing up for the future Smart Grid ## Other Public Engagements - Navy & Industry Energy Summit In partnership with Office of Naval Research (October 2009) - Navy Week, St. Louis April 22 public event • Other Academic, Professional, and Public Events Partnering with you is key to our success and will lead to energy advancements that will benefit us all # Summary - As the world's energy needs increase, the Navy will do its part to secure the flow of energy and to reduce its own energy use - The Navy has been an early adopter of energy technologies for its shore installations and will leverage its energy experience to be at the forefront of America's renewed push for energy independence and sustainable clean energy - As it formalizes its energy strategy, the Navy looks forward to working with other government agencies, academia, industry, and other stakeholders as we tackle America's energy challenges together